ELECTROCHEMISTRY DIAGNOSTICS OF BASELINE AND NEW MATERIALS ### Robert Kostecki and Tom Richardson **Principal Investigators** presented by ### Frank McLarnon and Robert Kostecki Lawrence Berkeley National Laboratory Berkeley, California 94720 May 9, 2011 Project ID # ES033 This presentation does not contain any proprietary, confidential, or otherwise restricted information # **OVERVIEW** ### **Timeline** - LBNL carried out diagnostics in the ATD Program since its 1999 inception - ABRT Program began October 2008 - LBNL role expanded beyond diagnostics in FY 2009: Chen & Richardson (overcharge protection), Battaglia (testing BATT materials), and Kostecki/Richardson (materials) # **Budget** - FY 2010 diagnostics/materials funding \$600K - FY 2011 diagnostics/materials funding \$600K ### **Barriers Addressed** - High-energy batteries poor calendar/cycle lifetimes - Irreversible capacity losses during formatting and cycling #### **Partners** - ANL, BNL, INL, and SNL - Dan Abraham is the ABRT Program diagnostic lead - Venkat Srinivasan (LBNL) is the LBNL electrochemistry program lead # **OBJECTIVES** ### **Task 1.1** - Enable increased cell specific energy by addressing the impact of high potentials on carbons in the cathode - Identify physico-chemical changes of carbon additives when subjected to high potentials, and suggest approaches to improved carbon stability - Investigate surface treatment regimens to reduce side reactions ### Task 2.4 - Determine the key factors that contribute to the degradation mechanism in the PHEV test cells and individual cell components - Characterize SEI formation on model electrode surfaces to improve understanding of key interfacial phenomena in PHEV cells # **MILESTONES** ### **Task 1.1** - Report progress on reduction of contact resistance growth in high-voltage cathodes - Attend review meetings and present diagnostic results obtained in collaboration with ABRT Program participants ### **Task 2.4** Attend review meetings and present diagnostic results obtained in collaboration with ABRT Program participants # **BARRIERS ADDRESSED** - HEV and PHEV battery durability and safety, as well as the need for efficient cell-formation processes, are the major barriers addressed by LBNL diagnostic work - The primary LBNL role in the ABRT Program is to carry out specific diagnostic evaluations to determine the changes in cell components that accompany Li-ion cell power fade, capacity fade, and/or failure - LBNL also seeks to identify electrode and electrolyte processes that are significantly influenced by various cell-formation protocols # PARTNER INTERACTIONS - ANL provides tested cells for characterization at LBNL - ANL and BNL provide detailed structural, chemical, electrochemical, and thermal-stability information for cell materials - All participating laboratories periodically share results and plans ## **APPROACH** - Strategies to minimize irreversible capacity losses - Determine the mechanisms for carbon damage and migration at high potentials - Investigate mitigating treatments, additives, and procedures - Diagnostic evaluation of ABRT Program lithium-ion cell chemistries - ➤ Carry out post-test diagnostic evaluation of components from ABRT test cells and model cells (no test cells have been sent to LBNL in FY11) # TECHNICAL ACCOMPLISHMENTS - Completed electrochemical characterization study of common carbon black additives at anodic potentials - Determined interfacial instability of carbon black in composite highvoltage cathodes - Elucidated the mechanism of carbon black structural degradation - Identified an approach to carbon black additive stabilization - Three types of carbon black were tested: - 1. Shawinigan Black: produced by continuous thermal decomposition of acetylene (surface area 75-80 m²/g) - 2. Denka: produced by continuous thermal decomposition of acetylene (surface area 65-68 m²/g) - 3. Super P: produced by partial oxidation of petrochemical precursors (surface area 62 m²/g) - Electrode composition: 90% carbon, 10% PVdF, Al current collector - Prior to electrochemical testing the electrodes were processed at either 120°C under vacuum for >12 hours or 900°C under a flow of Ar/H₂ for >12 hours - Carbon black electrodes were tested in three-electrode cells with Li-metal reference and counter electrodes; 1.2 M LiPF₆ EC/EMC (3:7) - PF₆ intercalation at ~4.1 V vs. Li/Li⁺ leads to degradation of sp²-carbons Seel et al. J. Electrochem. Soc. 147, 892 (2000) - Electrolyte oxidation on carbon black additives limits the use of high-voltage cathode materials - Heat treatment at 900°C under Ar/H₂ reduced oxygenated surface groups at the carbon surface - Peaks related to PF₆⁻ intercalation and electrolyte oxidation are still observed # PF₆-Intercalation into Graphitic Carbons In situ Raman Microscopy of Carbon Black Electrodes In situ MicroRaman Experimental Setup - Intensity of carbon D and G bands decreases at U>3.8 V - The carbon black spectrum can be partially restored at U<3.5 V - 1. Synthesize carbon black under controlled conditions - Pyrolysis of a Kapton polymer layer at 1000°C to form a binder-free thin-film carbon black electrode - Test electrochemical properties of the electrode at high potentials in 1.2 M LiPF₆ EC/EMC (3:7) - 2. Develop a surface treatment method to reduce the surface electrocatalytic activity of the carbon black material - 3. Determine the origin of carbon instability toward lithium battery electrolytes at high potentials The resulting material is a conductive sp²-carbon material, >100 S/cm Pollak *et al.* J. Phys. Chem. B. **110**, 7443 (2006) #### Activation - At elevated temperatures CO₂ acts as a mild oxidizer - The carbon surface is oxidized and pores are formed - The conductivity of the porous carbon is ~50 S/cm Formation of Porous Morphology #### **Surface Structure Modification** - Electronic states of graphite ribbons depend on the edge shapes - CO₂ and carbon synproportionation reaction tends to remove carbon edge atoms with high electronic density - Electronic states of edge carbon atoms determine electrocatalytic activity of carbon vs. organic electrolytes ### Raman Structural Analysis - A blue shift of the Raman G band of the activated carbon sample is observed - Contributions from the D'-band at 1610 cm⁻¹ may indicate formation of smaller graphene domains upon CO₂-activation The Effect of Surface Treatment of Carbon Black Additives - BET surface area of the CO₂-activated carbon (535 m²/g) is two orders of magnitude higher than the pyrolyzed carbon. - Note the low oxidation current of the 1hr activated carbon - The relatively low graphitization level of this carbon inhibits PF₆⁻ intercalation Isono et al., Carbon, **42**, 1799 (2004) # Electrochemical Activity of Carbon Additives The Effect of Surface Treatment of Carbon Black Additives - Low-temperature (1000°C) carbonization produces amorphous carbon which does not allow PF₆⁻ intercalation - The CO₂ activation process inhibits electrolyte oxidation at the carbon surface by several possible mechanisms: - Formation of oxygen surface groups (carbonyl, carboxyl, hydroxyl, etc.), which prevent electrolyte oxidation - Formation of a highly developed porous structure with a low concentration of high-electronic-density carbon edge atoms ### PLANNED FUTURE WORK # Continue studies of degradation modes of high-voltage cathodes - Continue search for remedies that decrease irreversible capacity losses and improve coulombic efficiency during cycling - Reduce the irreversible charge required to form surface layers - ✓ Investigate pretreatment regimens to reduce side reactions ### Diagnostics of ABRT Program cell components - Carry out post-test characterization of components from ABRT cells - ✓ Examine electrode composition, structure, and surface films - ✓ Understand factors that can enhance the stability of SEI layers - ➤ Establish and investigate degradation mechanisms of PHEV cells - Compare degradation mechanisms in ATD vs. ABRT cells ### **SUMMARY** ### Supporting research for improved lithium-ion batteries: - ➤ Electrolyte oxidation and PF₆- intercalation in standard carbon black additives prevents the implementation of high-voltage cathodes - ✓ Pyrolysis of organic precursors at relatively low temperatures (1000°C) leads to the formation of amorphous carbon, which does not allow PF₆- intercalation - √ CO₂-activation at elevated temperatures (900°C) leads to more than two orders of magnitude higher carbon surface area - √ High-surface-area carbon electrode shows increased stability toward electrolyte oxidation ### Approach: - Advanced synthetic and characterization techniques to determine factors that affect the interfacial stability of carbon additives - Development of new surface-processing methods to increase interfacial electrode stability ### Accomplishments: Identified a candidate processing technique to produce carbon additives for highvoltage cathodes #### • Plans: Continue studies of ABRT cell components and electrode/electrolyte interface stabilization in collaboration with ABRT Program partners